Intermittency Analysis Project: 2010 Accelerated and 2020 Scenarios Dora Yen-Nakafuji, Commission Project Manager Kevin Porter,
IAP Team Lead CEC PIER Staff Workshop February 13, 2007 Sacramento, CA ## Agenda - 9:00-9:15 am Welcome & Introductions Yen/Porter - 9:15-9:45 am Transmission Planning: CaISO Perspective – Gary DeShazo - 9:45-10:15 am Wind Turbine Technologies – BEW Engineering - 10:15-12:00 Transmission Simulation DPC Team - 12:00-1:15 pm Lunch - 1:30-4:30 pm Projected 2010 Accelerated and 2020 Impacts – GE Team - 4:30-5:15 pm Discussions, Q&A A// - 5:15-5:30 pm Next Steps & Feedback – Yen/Porter #### IAP Objectives - Focus on statewide transmission <u>planning options</u> to meet policy - Focus on providing *quantitative impacts* (pros & cons) of various options on transmission reliability, congestions and mix of renewable technologies - Develop <u>tools and analysis methods</u> to evaluate renewables along with conventional generation - Provide a <u>common perspective</u> for evaluating different technologies competing for limited system resources - Provide a <u>common forum</u> for Commissions, utilities and developers to examine the location and timing of new generation/transmission projects and public benefits of these resources #### **IAP Scenarios** | | 2006 | 2010T | 2010X | 2020 | |--------------------------|--------|--------|--------|--------| | Peak California Load, MW | 58,900 | 62,600 | 62,600 | 74,300 | | Peak CalSO Load, MW | 48,900 | 51,900 | 51,900 | 61,200 | | Total Geothermal, MW | 2,400 | 4,100 | 3,700 | 5,100 | | Total Biomass, MW | 760 | 1,200 | 1,000 | 2,000 | | Total Solar, MW | 330 | 1,900 | 2,600 | 6,000 | | Total Wind, MW | 2,100 | 7,500 | 12,500 | 12,700 | ## Project Core Analysis Team | | Analysis Team | Company | Activity | |----------------|--|--|---| | Kevin Porter | | Exeter Associates | Team Lead; World-
wide Experience | | | Bill Erdman;
Kevin Jackson | BEW Engineering; Dynamic Designs Wind Turbine Technology | | | | DPC Team | Davis Power Consultants; Transmission PowerWorld Corporation; Anthony Engineering Analysis | | | GE Team | | GE Energy;
AWS Truewind;
Rumla Inc. | Production Cost
Analysis, Statistical
Analysis, Wind
Forecast and Data | | | Henry Shiu, Case
van Dam, Michael
Milligan, Brendan
Kirby | California Wind Energy
Collaborative (UC Davis);
NREL; Oak Ridge National
Lab | Data Support, Technology Characteristics, Integration Costs | #### Acknowledgments - Utilities - CPUC - Renewable energy companies and trade associations - Tehachapi and Imperial Study Groups - CA ISO #### Status of IAP Project - Impact of Past, Present & Future Wind Technologies on Transmission & Operation Report - completed and posted on Commission website - Workshop today present preliminary results of 2010 Accelerated Case and 2020 Case - Report on Lessons Learned from Europe and Asia in review - Final reports on project in preparation #### IAP Report Schedule - Draft GE and DPC reports in early March for internal review - Final reports will be made available on Commission website # Agenda | 9:00-9:15 am | Welcome & Introductions – | |--------------|---------------------------| | | Yen/Porter | • 9:15-9:45 am **Transmission Planning: CaISO Perspective** — *Gary DeShazo* 9:45-10:15 am Wind Turbine Technologies – BEW Engineering 10:15-12:00 Transmission Simulation — DPC Team 12:00-1:15 pm Lunch 1:30-4:30 pm Projected 2010 Accelerated and 2020 Impacts – GE Team • 4:30-5:15 pm Discussions, Q&A – *All* 5:15-5:30 pm Next Steps & Feedback – Yen/Porter ### February 13th IAP Workshop Closing Slides #### Follow-on Efforts - Continue supporting CaISO's Strategic Transmission Planning (beyond 10yr perspective) - Help prioritize transmission investments for sustaining growth and integration of renewables - Refine wind integration analysis methodologies and forecasting capabilities - Kick-off of Northern California Renewable Integration Effort - Leverages IAP findings and focuses on sub-regional issues - Focus on local requirements, generation mix specific to subregion, transmission needs & operational flexibility, service area - Scenario based approach fostering collaboration among utility stakeholders - Support WECC's wind turbine code validation effort - Coordinated with PIER TRP effort - Link CA resources to grid code development - Investigate closer coupling of renewables and hydroresources ### Thank you - Please provide questions & comments by February 28th, 2007 - Send to Peter Spaulding <u>pspauldi@energy.state.ca.us</u> and include <u>"IAP Comments Feb 13"</u> in header - All workshop materials will be posted on Commission website - For more information: - Commission contact: Dora Yen-Nakafuji dyen@energy.state.ca.us - Project lead: Kevin Porter <u>porter@exeterassociates.com</u>